Climate Specific Tools: The cdutil Package

cdutil - overview

- The cdutil Package contains a collection of subpackages useful to deal with Climate Data
- Sub-components are:
 - times: a collection of tools to deal with the time dimension.
 - region: a "region" selector for rectilinear grids
 - vertical: already seen earlier in the course
 - averager: already dealt with earlier in the course
 - continents_fill: Emulate a VCS graphic method to display filled continents, see docs.
 - VariableConditioner and VariablesMatcher: A superset of the regridder and time extraction tools, see CDAT docs.

cdutil - "times" module (1)

- cdutil.times for time axes, geared toward climate data.
- All seasonal extractions in this module are based on "bounds", times provides functions to set the bounds correctly (remember: time axis doesn't have any bounds unless they are in the file).
- These functions are:

```
cdutil.times.setTimeBoundsMonthly(slab/axis)
cdutil.times.setTimeBoundsYearly(slab/axis)
cdutil.times.setTimeBoundsDaily(slab/axis,frequency=1)
```

 Important note: cdutil imports everything in the times module so you can just call e.g.:


```
cdutil.setTimeBoundsMonthly(slab/axis)
```

The importance of understanding bounds

CDAT used to set bounds automatically. E.g.:

 Seems reasonable, but imagine a monthly mean time series where the times are recorded on 1st day of each month:

timeax=["1999-1-1", "1999-2-1", ..., "2100-12-1"]

Temporal averaging

- Averaging over time is a special problem in climate data analysis.
- cdutil makes the extraction of time averages and climatologies simple.
- Functions for annual, seasonal and monthly averages and climatologies
- User-defined seasons (such as "FMA" = Feb/Mar/Apr).

Pre-defined time-related means

DJF, MAM, JJA, SON (seasons)

```
>>> djf_mean=cdutil.DJF(my_var)
```

• SEASONALCYCLE (means for the 4 predefined seasons [DJF, MAM, JJA, SON]) – array of above.

```
>>> seas_mns=cdutil.SEASONALCYCLE(my_var)
```

- YEAR (annual means)
- ANNUALCYCLE (monthly means for each month of the year)
- Additional arguments can be passed, the default needs 50% of the season to be present order to assign a value.

Climatologies and departures (1)

Season extractors have 2 functions available:

• climatology: which computes the average of all seasons passed. ANNUALCYCLE.climatology(), will return the 12 month annual cycle for the slab:

```
>>> ann=cdutil.ANNUALCYCLE.climatology(v)
```

 departures: which given an optional climatology will compute seasonal departures from it.

```
>>> d=cdutil.ANNUALCYCLE.departures(v, cli60_99)
```

Note that the second argument is optional but can be a precomputed climatology such as here *cli60_99* is a 1960-1999 climatology but the variable *v* is defined from 1900-2000. If not given then the overall climatology for *v* is used.

Climatologies and departures (2)

To calculate long-term averages (over multiple years):

- DJF.climatology(), MAM.climatology() etc.,
 >>> djf_clim=cdutil.DJF.climatology(my_var)
- SEASONALCYCLE.climatology() climatologies for the 4 predefined seasons [DJF, MAM, JJA, SON] array of above.
- YEAR.climatology() annual mean climatologies.
- ANNUALCYCLE.climatology() 12 climatologies, one per month
- Note: You can replace any of the above to calculate the departure from the climatology

cdutil - "region" module (1)

• The **cdutil.region** module allows the user to extract a region "exactly". i.e. resetting the latitude and longitude bounds to match the area "exactly", therefore computing an "exact" average when passed to the averager function.

Predefined regions are:

- AntarcticZone, AAZ (South of latitude 66.6S)
- ArcticZone, AZ (North of latitude 66.6N)
- NorthernHemisphere, NH # useful for dataset with latitude crossing the equator
- SouthernHemisphere, SH
- Tropics (latitudes band: 23.4S, 23.4N)

cdutil - "region" module (2)

Creating your selector:

```
myselector=cdutil.region.domain(latitude=(lat1,l
 at2), longitude=(lon1,lon2)) # can be any
 dimension, but very useful for lat/lon
```

Using the selector:

```
slab2=slab1(myselector)
```